CS 267 Applications of Parallel Computers Lecture 23: **Solving Linear Systems arising from PDEs - I** **James Demmel** http://www.nersc.gov/~dhbailey/cs267/Lectures Lect_23_2000.ppt #### **Outline** - Review Poisson equation - ° Overview of Methods for Poisson Equation - ° Jacobi's method - ° Red-Black SOR method - ° Conjugate Gradients - ° FFT Multigrid (next lecture) Reduce to sparse-matrix-vector multiply Need them to understand Multigrid CS267 L24 Solving PDEs.2 Demmel Sp 1999 ## Poisson's equation arises in many models - ° Heat flow: Temperature(position, time) - Diffusion: Concentration(position, time) - ° Electrostatic or Gravitational Potential: Potential(position) - ° Fluid flow: Velocity, Pressure, Density (position, time) - Ouantum mechanics: Wave-function(position,time) - ° Elasticity: Stress, Strain(position, time) # Relation of Poisson's equation to Gravity, Electrostatics - ° Force on particle at (x,y,z) due to particle at 0 is $-(x,y,z)/r^3$, where $r = sqrt(x^2+y^2+z^2)$ - Force is also gradient of potential V = -1/r= -(d/dx V, d/dy V, d/dz V) = -grad V - ° V satisfies Poisson's equation (try it!) Relationship of Potential V and Force -grad V in 2D ## Poisson's equation in 1D ## $^{\circ}$ Similar to the 1D case, but the matrix T is now #### Graph and "stencil" ° 3D is analogous # **Algorithms for 2D Poisson Equation with N unknowns** | Algorithm | Serial | PRAM | Memory | #Procs | |-----------------|------------------|-------------------------|----------------|----------------| | ° Dense LU | N ³ | N | N ² | N ² | | ° Band LU | N^2 | N | $N^{3/2}$ | N | | ° Jacobi | N ² | N | N | N | | ° Explicit Inv. | N^2 | log N | N ² | N^2 | | ° Conj.Grad. | N ^{3/2} | N ^{1/2} *log N | N | N | | ° RB SOR | N ^{3/2} | N ^{1/2} | N | N | | ° Sparse LU | N ^{3/2} | N ^{1/2} | N*log N | N | | ° FFT | N*log N | log N | N | N | | ° Multigrid | N | log² N | N | N | | ° Lower bound | N | log N | N | | PRAM is an idealized parallel model with zero cost communication ## Short explanations of algorithms on previous slide - $^\circ$ Sorted in two orders (roughly): - · from slowest to fastest on sequential machines - from most general (works on any matrix) to most specialized (works on matrices "like" Poisson) - Dense LU: Gaussian elimination; works on any N-by-N matrix - Band LU: exploit fact that T is nonzero only on sqrt(N) diagonals nearest main diagonal, so faster - Jacobi: essentially does matrix-vector multiply by T in inner loop of iterative algorithm - Explicit Inverse: assume we want to solve many systems with T, so we can precompute and store inv(T) "for free", and just multiply by it - It's still expensive! - Conjugate Gradients: uses matrix-vector multiplication, like Jacobi, but exploits mathematical properies of T that Jacobi does not - Red-Black SOR (Successive Overrelaxation): Variation of Jacobi that exploits yet different mathematical properties of T - Used in Multigrid - Sparse LU: Gaussian elimination exploiting particular zero structure of T - FFT (Fast Fourier Transform): works only on matrices very like T - Multigrid: also works on matrices like T, that come from elliptic PDEs - Lower Bound: serial (time to print answer); parallel (time to combine N inputs) - ° Details in class notes and www.cs.berkeley.edu/~demmel/ma221 ## **Comments on practical meshes** - ° Regular 1D, 2D, 3D meshes - Important as building blocks for more complicated meshes - We will discuss these first - ° Practical meshes are often irregular - Composite meshes, consisting of multiple "bent" regular meshes joined at edges - Unstructured meshes, with arbitrary mesh points and connectivities - Adaptive meshes, which change resolution during solution process to put computational effort where needed - ° In later lectures we will talk about some methods on unstructured meshes; lots of open problems # Composite mesh from a mechanical structure # **Converting the mesh to a matrix** # Irregular mesh: NASA Airfoil in 2D (direct solution) # Irregular mesh: Tapered Tube (multigrid) #### Example of Prometheus meshes Figure 6 Sample input grid and coarse grids #### **Adaptive Mesh Refinement (AMR)** - °Adaptive mesh around an explosion - °John Bell and Phil Colella at LBL (see class web page for URL) - °Goal of Titanium is to make these algorithms easier to implement in parallel #### Jacobi's Method ° To derive Jacobi's method, write Poisson as: $$u(i,j) = (u(i-1,j) + u(i+1,j) + u(i,j-1) + u(i,j+1) + b(i,j))/4$$ ° Let u(i,j,m) be approximation for u(i,j) after m steps u(i,j,m+1) = (u(i-1,j,m) + u(i+1,j,m) + u(i,j-1,m) + u(i,j+1,m) + b(i,j)) / 4 - ° I.e., u(i,j,m+1) is a weighted average of neighbors - ° Motivation: u(i,j,m+1) chosen to exactly satisfy equation at (i,j) - ° Convergence is proportional to problem size, N=n² - See http://www.cs.berkeley.edu/~demmel/lecture24 for details - $^{\circ}$ Therefore, serial complexity is O(N 2) # Parallelizing Jacobi's Method - Reduces to sparse-matrix-vector multiply by (nearly) T U(m+1) = (T/4 I) * U(m) + B/4 - ° Each value of U(m+1) may be updated independently - keep 2 copies for timesteps m and m+1 - ° Requires that boundary values be communicated - if each processor owns n²/p elements to update - amount of data communicated, n/p per neighbor, is relatively small if n>>p Partitioning of the 2D Heat Equation # **Successive Overrelaxation (SOR)** - ° Similar to Jacobi: u(i,j,m+1) is computed as a linear combination of neighbors - ° Numeric coefficients and update order are different - ° Based on 2 improvements over Jacobi - Use "most recent values" of u that are available, since these are probably more accurate - Update value of u(m+1) "more aggressively" at each step - ° First, note that while evaluating sequentially - u(i,j,m+1) = (u(i-1,j,m) + u(i+1,j,m) ... some of the values are for m+1 are already available • u(i,j,m+1) = (u(i-1,j,latest) + u(i+1,j,latest) ... where latest is either m or m+1 #### **Gauss-Seidel** Our Control of the for i = 1 to n for j = 1 to n $$u(i,j,m+1) = (u(i-1,j,m+1) + u(i+1,j,m) + u(i,j-1,m+1) + u(i,j+1,m) + b(i,j)) / 4$$ ° Cannot be parallelized, because of dependencies, so instead we use a "red-black" order ``` forall black points u(i,j) u(i,j,m+1) = (u(i-1,j,m) + ... forall red points u(i,j) u(i,j,m+1) = (u(i-1,j,m+1) + ... ``` - ° For general graph, use graph coloring - Graph(T) is bipartite => 2 colorable (red and black) - Nodes for each color can be updated simultaneously - ° Still Sparse-matrix-vector multiply, using submatrices # **Successive Overrelaxation (SOR)** - ° Red-black Gauss-Seidel converges twice as fast as Jacobi, but there are twice as many parallel steps, so the same in practice - ° To motivate next improvement, write basic step in algorithm as: $$u(i,j,m+1) = u(i,j,m) + correction(i,j,m)$$ ° If "correction" is a good direction to move, then one should move even further in that direction by some factor w>1 $$u(i,j,m+1) = u(i,j,m) + w * correction(i,j,m)$$ - Called successive overrelaxation (SOR) - Parallelizes like Jacobi (Still sparse-matrix-vector multiply...) - ° Can prove w = $2/(1+\sin(\pi/(n+1)))$ for best convergence - Number of steps to converge = parallel complexity = O(n), instead of O(n²) for Jacobi - Serial complexity $O(n^3) = O(N^{3/2})$, instead of $O(n^4) = O(N^2)$ for Jacobi # Conjugate Gradient (CG) for solving A*x = b #### $^{\circ}$ This method can be used when the matrix **A** is - symmetric, i.e., $A = A^T$ - positive definite, defined equivalently as: - all eigenvalues are positive - x^T * A * x > 0 for all nonzero vectors s - a Cholesky factorization, A = L*L^T exists #### Algorithm maintains 3 vectors - x = the approximate solution, improved after each iteration - r = the residual, r = A*x b - p = search direction, also called the conjugate gradient #### One iteration costs - Sparse-matrix-vector multiply by A (major cost) - 3 dot products, 3 saxpys (scale*vector + vector) - ° Converges in O(n) = O(N^{1/2}) steps, like SOR - Serial complexity = $O(N^{3/2})$ - Parallel complexity = $O(N^{1/2} \log N)$, log N factor from dot-products ## Summary of Jacobi, SOR and CG - Jacobi, SOR, and CG all perform sparse-matrix-vector multiply - ° For Poisson, this means nearest neighbor communication on an n-by-n grid - ° It takes n = N^{1/2} steps for information to travel across an n-by-n grid - Since solution on one side of grid depends on data on other side of grid faster methods require faster ways to move information - FFT - Multigrid ## Solving the Poisson equation with the FFT - Motivation: express continuous solution as Fourier series - $u(x,y) = \sum_{i} \sum_{k} u_{ik} \sin(\pi ix) \sin(\pi ky)$ - u_{ik} called Fourier coefficient of u(x,y) - ° Poisson's equation $\delta^2 u/\delta x^2 + \delta^2 u/\delta y^2 = b$ becomes $$\Sigma_{i} \Sigma_{k} (-\pi i^{2} - \pi k^{2}) u_{ik} \sin(\pi ix) \sin(\pi ky)$$ - $= \Sigma_i \Sigma_k \, b_{ik} \sin(\pi \, ix) \sin(\pi \, ky)$ - where b_{ik} are Fourier coefficients of b(x,y) - $^{\circ}$ By uniqueness of Fourier series, $u_{ik} = b_{ik} / (-\pi i^2 \pi k^2)$ - Continuous Algorithm (Discrete Algorithm) - ° Compute Fourier coefficient b_{ik} of right hand side - Apply 2D FFT to values of b(i,k) on grid - Compute Fourier coefficients uik of solution - Divide each transformed b(i,k) by function(i,k) - ° Compute solution u(x,y) from Fourier coefficients - Apply 2D inverse FFT to values of b(i,k) #### **Serial FFT** - ° Let i=sqrt(-1) and index matrices and vectors from 0. - ° The Discrete Fourier Transform of an m-element vector v is: Where F is the m*m matrix defined as: $$F[j,k] = \varpi^{(j*k)}$$ Where ω is: $$\varpi = e^{(2\pi i/m)} = \cos(2\pi/m) + i*\sin(2\pi/m)$$ - ° This is a complex number with whose mth power is 1 and is therefore called the mth root of unity - ° E.g., for m = 4: $$\varpi = 0+1*i$$, $\varpi^2 = -1+0*i$, $\varpi^3 = 0-1*i$, $\varpi^4 = 1+0*i$, # Using the 1D FFT for filtering - $^{\circ}$ Signal = sin(7t) + .5 sin(5t) at 128 points - $^{\circ}$ Noise = random number bounded by .75 - ° Filter by zeroing out FFT components < .25 # **Using the 2D FFT for image compression** - ° Image = 200x320 matrix of values - ° Compress by keeping largest 2.5% of FFT components #### **Related Transforms** - Most applications require multiplication by both F and inverse(F). - ° Multiplying by F and inverse(F) are essentially the same. (inverse(F) is the complex conjugate of F divided by n.) - ° For solving the Poisson equation and various other applications, we use variations on the FFT - The sin transform -- imaginary part of F - The cos transform -- real part of F - ° Algorithms are similar, so we will focus on the forward FFT. ## **Serial Algorithm for the FFT** ° Compute the FFT of an m-element vector v, F*v $$(F^*v)[j] = \sum_{k=0}^{m-1} F(j,k)^*v(k)$$ $$= \sum_{k=0}^{m-1} \varpi^{(j^*k)} * v(k)$$ $$= \sum_{k=0}^{m-1} (\varpi^j)^k * v(k)$$ $$= V(\varpi^j)$$ ° Where V is defined as the polynomial $$V(x) = \sum_{k=0}^{m-1} x^k * v(k)$$ #### **Divide and Conquer FFT** ° V can be evaluated using divide-and-conquer $$V(x) = \sum_{k=0}^{m-1} (x)^{k} * v(k)$$ $$= v[0] + x^{2*}v[2] + x^{4*}v[4] + ...$$ $$+ x^{*}(v[1] + x^{2*}v[3] + x^{4*}v[5] + ...)$$ $$= V_{even}(x^{2}) + x^{*}V_{odd}(x^{2})$$ - ° V has degree m, so V_{even} and V_{odd} are polynomials of degree m/2-1 - ° We evaluate these at points (\opi j)² for 0<=j<=m-1 - ° But this is really just m/2 different points, since $$(\varpi^{(j+m/2)})^2 = (\varpi^{j} * \varpi^{m/2})^2 = (\varpi^{2j} * \varpi) = (\varpi^{j})^2$$ ## **Divide-and-Conquer FFT** ``` FFT(v, v, m) if m = 1 return v[0] else v_{even} = FFT(v[0:2:m-2], \varpi^2, m/2) precomputed v_{odd} = FFT(v[1:2:m-1], \varpi^2, m/2) \varpi-vec = [\varpi^0, \varpi^1, \dots \varpi^{(m/2-1)}] return [v_{even} + (\varpi - vec .* v_{odd}), v_{even} - (\varpi\text{-vec.*} v_{odd}) ``` - ° The .* above is component-wise multiply. - The [...,...] is construction an m-element vector from 2 m/2 element vectors This results in an O(m log m) algorithm. #### **An Iterative Algorithm** ° The call tree of the d&c FFT algorithm is a complete binary tree of log m levels - ° Practical algorithms are iterative, going across each level in the tree starting at the bottom - ° Algorithm overwrites v[i] by (F*v)[bitreverse(i)] #### **Parallel 1D FFT** - Data dependencies in 1D FFT - Butterfly pattern - ° A PRAM algorithm takes O(log m) time - each step to right is parallel - there are log m steps - ° What about communication cost? - ° See LogP paper for details Data Dependencies in a 16-point FFT CS267 L24 Solving PDEs.31 Demmel Sp 1999 # **Block Layout of 1D FFT** - Using a block layout (m/p contiguous elts per processor) - No communication in last log m/p steps - ° Each step requires finegrained communication in first log p steps CS267 L24 Solving PDEs.32 Demmel Sp 1999 # **Cyclic Layout of 1D FFT** - Cyclic layout (only 1 element per processor, wrapped) - No communication in first log(m/p) steps - ° Communication in last log(p) steps Cyclic Data Layout of an m = 16-point FFT onto p=4 Processors CS267 L24 Solving PDEs.33 Demmel Sp 1999 # **Parallel Complexity** - ° m = vector size, p = number of processors - ° f = time per flop = 1 - $^{\circ}$ α = startup for message (in f units) - $^{\circ}$ β = time per word in a message (in f units) - Time(blockFFT) = Time(cyclicFFT) =2*m*log(m)/p+ log(p) * α - + $m*log(p)/p*\beta$ ## FFT With "Transpose" - ° If we start with a cyclic layout for first log(p) steps, there is no communication - Then transpose the vector for last log(m/p) steps - All communication is in the transpose CS267 L24 Solving PDEs.35 Demmel Sp 1999 # Why is the Communication Step Called a Transpose? - Analogous to transposing an array - ° View as a 2D array of n/p by p - ° Note: same idea is useful for uniprocessor caches ## **Complexity of the FFT with Transpose** - If communication is not overlapped - ° Time(transposeFFT) = + (p-1) * $$\alpha$$ + $$m*(p-1)/p^2 * \beta$$ was $$log(p) * \alpha$$ was m* log(p)/p * $$\beta$$ - ° Transpose version sends less data, but more messages - ° If communication is overlapped, so we do not pay for p-1 messages, the second term becomes simply α , rather than (p-1) α . - ° This is close to optimal. See LogP paper for details. #### **Comment on the 1D Parallel FFT** # ° The above algorithm leaves data in bit-reversed order - Some applications can use it this way, like Poisson - Others require another transpose-like operation - Is the computation location-dependent? # Other parallel algorithms also exist - A very different 1D FFT is due to Edelman (see http://www-math.mit.edu/~edelman) - Based on the Fast Multipole algorithm - Less communication for non-bit-reversed algorithm ## **Higher Dimension FFTs** - ° FFTs on 2 or 3 dimensions are define as 1D FFTs on vectors in all dimensions. - ° E.g., a 2D FFT does 1D FFTs on all rows and then all columns - ° There are 3 obvious possibilities for the 2D FFT: - (1) 2D blocked layout for matrix, using 1D algorithms for each row and column - (2) Block row layout for matrix, using serial 1D FFTs on rows, followed by a transpose, then more serial 1D FFTs - (3) Block row layout for matrix, using serial 1D FFTs on rows, followed by parallel 1D FFTs on columns - Option 1 is best - ° For a 3D FFT the options are similar - 2 phases done with serial FFTs, followed by a transpose for 3rd - can overlap communication with 2nd phase in practice